Energy Technologies Area Lawrence Berkeley National Laboratory ## Benefits of Leapfrogging to Super-efficiency and Low Global Warming Potential Refrigerants in Air Conditioning Results from draft report Nihar Shah, PhD, PE Max Wei, PhD, MBA Virginie Letschert, MS Amol Phadke, PhD July 21, 2015 36th Open-ended Working Group of the Parties to the Montreal Protocol, Paris, France ### **Outline** - Motivation and Recent Trends - Methodology and Assumptions - Draft Results - Summary, next steps, discussion #### **High Cooling Energy Consumption in Largest Metros** Many of the world's most populous metropolitan areas have hot climates #### **Example of High Growth—China** Source: NSSO, 2012, Fridley et al., 2012 - The AC ownership rate in urban China went from almost 0% in 1990s to over 100% in ~ 15 years. - AC sales in major emerging economies are growing at rates similar to China circa 1994–1995, e.g., India room AC sales growing at ~10-15%/year, Brazil at ~20%/year (Shah et al., 2013). #### **Growth in Renewable Generation and Cooling Energy, 2010–2020** Renewable energy generation: IEA World Energy Outlook 2012 (Current Policies scenario). Residential air conditioning consumption: Shah et al. (2013); LBNL's Room AC analysis for the SEAD initiative; and V. Letschert et al. (2012), LBNL's BUENAS model. Incremental electricity consumption from residential ACs alone is >50% of solar and wind generation projected to be added between 2010 and 2020. #### Cooling has a Significant Peak Load Impact Source: DSLDC, 2012 Cooling comprises 40%–60% of summer peak load in large metropolitan cities with hot climates, such as Delhi, India ... Ausgrid, Australia Source: Smith et al., 2013 ...and can triple load on the hottest days in some areas, e.g., New South Wales, Australia. ### Control of CO₂ and HFC emissions needed Source: Hu et al, 2013, Nature Climate Change Is there a win-win opportunity to reduce <u>both CO₂ and HFC emissions</u> in air conditioning? ### **Outline** - Motivation and Recent Trends - Methodology and Assumptions - Draft Results - Summary, next steps, discussion ### Structure of Model Total Emissions Reduction Potential from Refrigerant Transition Only Total Emissions Reduction Potential from Efficiency Improvement Only Efficiency Results from the Superefficient Equipment and Appliance Deployment Initiative (SEAD) Market Data: Sales, Growth Rates, Lifetimes ### Structure of Model **GWP: Global Warming Potential** AREP: Air-conditioning, Heating and Refrigeration Institute (AHRI) Low Global Warming Potential (GWP) <u>A</u>lternate <u>R</u>efrigerant <u>E</u>valuation <u>P</u>rogram (AREP) ### **Base Case Assumptions** | Cooling Capacity (tons) | 1.5 | |--|-------| | Appliance Lifetime | 10 | | Power Consumption (kW) | 1.81 | | Energy Efficiency Ratio (W/W) | 2.9 | | Refrigerant Charge (kg) | 1.7 | | Refrigerant Leakage Rate(%/year) | 10.0% | | End of Life Refrigerant Loss Rate (kg) | 100% | | Recharge at % loss | 35% | | Charge/ton of AC capacity (kg/ton) | 1.10 | | Number of recharges | 2 | | Total Lifetime Charge Emitted (kg) | 2.81 | | Total % Charge Emitted | 170% | - R410A 1.5 ton mini-split AC with 2.9 W/W Energy Efficiency Ratio(EER). - 1.5 tons is most popular cooling capacity in many global markets e.g. 60-65% of market in India. - 2.9 EER representative of "average" efficiency found on global market, close to many minimum standards (e.g. 2.7 EER in India and 3.1 in China) # AHRI Low-GWP Alternate Refrigerant Evaluation Program (AREP) Phase I (2012-2014) & Phase 2 (ongoing) | Baseline | Refrigerant | Composition | (Mass%) | Classification | GWP ₁₀₀ | |---------------------------------|-------------|---------------------------|-------------|----------------|--------------------| | | ARM-70a | R-32/R-134a/R-1234yf | (50/10/40) | A2L* | 469 | | | D2Y60 | R-32/R-1234yf | (40/60) | A2L* | 271 | | | DR-5 | R-32/R-1234yf | (72.5/27.5) | A2L*
A2L* | 491
407 | | R410A
GWP=1924
(IPCC AR5) | HPR1D | R-32/R-744/R-1234ze(E) | (60/6/34) | | | | | L41a | R-32/R-1234yf/R-1234ze(E) | (73/15/12) | A2L* | 494 | | | L41b | R-32/R-1234ze(E) | (73/27) | A2L* | 494 | | | R32 | R32 | 100 | A2L | 677 | | | R32/R134a | R-32/R-134a | (95/5) | A2L* | 708 | | | R32/R152a | R-32/R-152a | (95/5) | A2L* | 650 | ^{*}estimated safety group rating, a safety group has not yet been assigned by ASHRAE in accordance with requirements of ASHRAE Standard 34-2013 - Voluntary co-operative research and testing program to identify suitable alternatives to high-GWP refrigerants. - Standard reporting format for candidate refrigerants strongly desired by industry. ### Significant efficiency improvement potential Source: KEMCO, 2015 Efficiency improvement of ~40% is commercially possible today! ### **Falling Prices** Source: Kimura 2010 and Shibata, 2012 AC prices continue to fall globally, even when efficiency improvement policies are implemented. ### **Outline** - Motivation and Recent Trends - Methodology and Assumptions - Draft Results - Summary, next steps, discussion # **Draft Results – Current and Future Estimated Stock** | | Jaies-Basea 2013 Stock (Willions) | | | | | | | |-------------------------|-----------------------------------|------------|-------|--------------------------|----------------------------|----------------------------|-----------------------------------| | | Residentia
I | Commercial | Total | | | | | | Brazil | 17.5 | 11.6 | 29.1 | | | | | | Chile | 0.4 | 0.7 | 1.1 | | Global AC Stock Forecast | | ■ Brazil | | China* | 326.7 | 146.8 | | 2015 | 2030 | 2050 | ■ Chile
■ China | | 0.1 | 0.0 | 0.6 | | | 2030 | | ■ Colombia | | Colombia | 8.0 | 0.6 | 1.4 | | | | ■ Egypt | | Egypt | 3.1 | 2.1 | 5.2 | | | | ■ India
■ Indonesia | | India | 14 | | | | | | ■ Mexico | | IIIuia | 14 | 4.7 | 10.7 | | | | ■ Pakistan | | Indonesia | 10.5 | 5 7 | 17.6 | | | | ■ S. Arabia | | | | | | | | | ■ Thailand ■ United Arab Emirates | | Mexico | 4.1 | 0.9 | 5.1 | | | | Vietnam | | Pakistan | 1.7 | 0.6 | 2.2 | | | | Rest of the world OECD | | S. Arabia | 4.7 | 7 1.2 | 5.9 | Total: 900 Million units | Total: 1,600 Million units | Total: 2,500 Million units | ■ Rest of the world non-OECI | | Thailand | 8.4 | 5.1 | 13.5 | | | Total. 2,300 Willion antis | | | United Arab
Emirates | 2.1 | 0.6 | 2.7 | | | | | Global Room AC stock is estimated to grow significantly from now till 2050 with much of the growth in major emerging economies such as India, Brazil and Indonesia Vietnam Total 5.1 399.3 2.1 183.9 7.2 583.2 # Draft Results – Global Lifetime Emissions Reduction in 2030 | | | Ref | |----------------|------------|------------| | | Efficiency | Transition | | Brazil | 23% | 77% | | Chile | 46% | 54% | | China | 62% | 38% | | Colombia | 55% | 45% | | Egypt | 62% | 38% | | India | 74% | 26% | | Indonesia | 69% | 31% | | Mexico | 61% | 39% | | S. Arabia | 64% | 36% | | Thailand | 76% | 24% | | United
Arab | | | | Emirates | 59% | 41% | | Vietnam | 74% | 26% | | Pakistan | 66% | 34% | | Average | 61% | 39% | - Efficiency improvement of ACs <u>along with</u> refrigerant transition <u>roughly</u> <u>doubles the emissions benefit</u> of either policy undertaken in isolation. - Countries with higher hours of use or a more carbon-intensive grid benefit more from efficiency. ### Draft Results – Reduction in 2030 and 2050 Peak Load (GW) | | 2030 | | | | 2050 | | | | |--------------|---------------------------|---------------------------|--|---|---------------------------|---------------------------|--|---| | | Efficiency
improvement | Refrigerant
transition | Efficiency
Improvement &
Refrigerant
transition | Number of
Avoided 500
MW Peak
Power Plants | Efficiency
improvement | Refrigerant
transition | Efficiency
Improvement &
Refrigerant
transition | Number of
Avoided 500
MW Peak
Power Plants | | Brazil | 14-32 | 2.3-5.4 | 15.4-36 | 31-72 | 41.3-96.4 | 6.9-16.1 | 46-108 | 92-216 | | Chile | 0.44 -1.0 | 0.1-0.2 | 0.5-1.1 | 1-2 | 0.9- 2.2 | 0.2-0.4 | 1.0-2.0 | 2-4 | | China | 118 -277 | 20-46 | 132-310 | 264-620 | 138.5-323.2 | 23.1-54 | 155-361 | 310-720 | | Colombia | 1.9-4.3 | 0.3-0.7 | 2.1-4.8 | 4-10 | 4.7-10.9 | 0.8-1.8 | 5.0-12.0 | 10-24 | | Egypt | 2.6-6.2 | 0.4-1.0 | 3.0-7.0 | 6-14 | 9.0-21.0 | 1.5-3.5 | 10.0-23.0 | 20-46 | | India | 25.2-58.9 | 4.20 -9.8 | 28-66 | 56-130 | 98-229 | 16.4-38.2 | 110-256 | 220-510 | | Indonesia | 17.8-41.5 | 3.0-7.0 | 20-46 | 40-92 | 27-63 | 4.5-10.5 | 30-71 | 60-140 | | Mexico | 1.8-4.2 | 0.3-0.7 | 2.0-4.7 | 4-10 | 5-11.6 | 0.8-1.9 | 5.5-13 | 11-26 | | Pakistan | 1.2-2.9 | 0.21-0.48 | 1.0-3.0 | 2-6 | 8.0-19 | 1-3.0 | 9.0-21 | 18-42 | | Saudi Arabia | 1.7-4.0 | 0.3-0.7 | 2-4.4 | 4-9 | 2.2-5.1 | 0.4-0.9 | 2.4-6 | 5-12 | | Thailand | 5.2-12.2 | 0.9-2.0 | 6-13.7 | 12-28 | 6-13.8 | 1-2.3 | 6.6-15 | 14-30 | | UAE | 0.71-1.7 | 0.1-0.3 | 0.8-1.9 | 2-4 | 1-2.3 | 0.2-0.4 | 1.1-3 | 2-6 | | Vietnam | 5.8-13.4 | 1-2.2 | 6.4-15 | 13-30 | 6.7-15.7 | 1.1-2.6 | 7.5-18 | 15-36 | | Global | 302-705 | 50-117 | 338-788 | 676-1576 | 487-1137 | 81-190 | 544-1270 | 1090-2540 | - Efficiency improvement of ACs <u>along with</u> refrigerant transition has a significant peak load reduction potential. - Countries with higher hours of use, and larger AC markets show more peak load reduction. # Draft Results - Annual GHG Impact of AC policies in 2030 Transformation of the AC industry to produce super –efficient ACs and low GWP refrigerants in 2030 could provide GHG savings of 0.85 GT/year annually in China equivalent to over 8 Three Gorges dams and over 0.32 GT/year annually in India, roughly twice India's solar mission. ### **Outline** - Motivation and Recent Trends - Methodology and Assumptions - Draft Results - Summary, next steps, discussion ### **Summary and Next Steps** - Trends show significant estimated growth in the AC market particularly in major emerging economies. - Large scale impact of air conditioning on electricity generation and peak load, particularly in hot climates and populous countries. - Efficiency improvement of ACs along with refrigerant transition roughly doubles the emissions impact rather than either policy implemented in isolation. - Countries with higher hours of use benefit more from efficiency. - Efficiency improvement of ACs along with refrigerant transition shows significant peak load reduction. - Next steps: Incorporate results from ongoing high ambient temperature testing. - Respond to feedback and comments. ### Questions, Suggestions? Contact: Nihar Shah Lawrence Berkeley National Laboratory nkshah@lbl.gov (510) 486 7553